Environmental Energy Technologies Division Lawrence Berkeley National Laboratory # Assessing the Cost-Effective Energy Saving Potential from Top-10 Appliances in India Nikit Abhyankar, Nihar Shah, Virginie Letschert, Amol Phadke Lawrence Berkeley National Laboratory 9th International Conference on Energy Efficiency in Domestic Appliances and Lighting (EEDAL) September 13-15, 2017 University of California, Irvine ### **Motivation** - Top-10 electrical appliances consume nearly 70% of the electricity in the country - Lighting, fans, room ACs, refrigerators, TV, motors, distribution transformers, water heaters, and Agricultural (Ag) pumps - Given the technology improvements and deep reduction in the cost of efficient components, significant efficiency enhancement is possible cost-effectively by switching to super-efficient products - Our objective is to assess the total energy and peak load saving if the entire cost-effective potential existing today (2016) is fully captured by 2030. - i.e. by 2030, stock average energy efficiency reaches 2016's cost-effective superefficiency levels (very conservative) ## Indian cities are hot and populous #### Compared to other regions, climate in India has higher cooling requirements Data source: Sivak (2009) ### Room AC demand: Huge Increase Expected by 2030-2040 Source: Zhou et al (2012) In India, room AC sales are growing at 10-15% per yr Room AC prices (real) have fallen by 40% in the last decade Current Room AC penetration is ~ 5%; could increase to >70% in ~20 years ### Load shape in Indian cities is already changing ### Load Curves on a Summer and Winter Day (Average) in Mumbai and Delhi ### Methodology We create two scenarios: #### — <u>Business as Usual (BAU)</u>: Appliance efficiency improves between 2016 and 2030 per the historical trajectory #### – <u>Efficient Future</u>: All new appliance sales between 2016 and 2030 are replaced by the current (2016) globally best available technology (BAT) We use BUENAS model to project the future appliance sales and stock ## Current status of appliance efficiency, expected improvements, and globally best available technology ## Current status of appliance efficiency, expected improvements, and globally best available technology Environmental Energy Technologies Division Lawrence Berkeley National Laboratory ## **Key Results** ## Energy consumption from top-10 appliances will more than double between 2015 and 2030 (BAU) - The growth is driven by rising incomes and sustained commercial / industrial growth - ACs, Motors, and Ag Pumps together responsible for ~80% of the energy consumption - Peak load (evening concurrent) is dominated by ACs, Ag Pumps, and fans ### By 2030, over 300 TWh/yr could be saved cost-effectively - Saving potential of ~300 TWh/yr by 2030 - (~40% of incremental consumption between 2015 and 2030) - Avoided CO₂ emissions= 200 MT/yr - AC, Fans, Water Heaters, and Ag Pump together generate ~80% of the savings - This is equivalent to ~180GW of solar PV ### Appliance efficiency could save ~70GW of peak load - 70GW peak saving implies avoiding ~150 new power plants of 500MW each - AC, Fans, and Ag Pump together generate ~70% of the savings (50GW) - Significant potential for making this demand "smart" ### Entire energy saving potential is found to be cost-effective Cost of Conserved Energy (CCE) is less than the Long-Run Marginal Cost (LRMC) of energy for efficiency improvement in all appliances ### **Sensitivity Analysis** We conducted sensitivity analysis on appliance sales growth, hours of use, peak coincidence factors, and BAU efficiency improvement ### Policies and programs for achieving this potential - Coordinated push (standards) and pull (awards, labels, and incentives) - Widen and deepen the existing standards program - Cover more appliances, increase stringency, revise test procedures - Widen label bands to create product differentiation - Incentive (or other) programs can pull the top of the market - Ratepayer / third party funded or volume aggregation - Set long term targets for ensuring industry support and compliance - E.g. Japan's top-runner program - Complementary policies can create significant additional benefits - Smart (demand response ready) appliances can help RE grid integration - Improved buildings design can delay the appliance demand - Low-GWP refrigerants can double the overall GHG reduction benefits ### Conclusion - Growing appliance demand would have significant impact on the Indian power sector - Top-10 appliances will consume ~300GW by 2030 (~80% of system peak) - There is significant cost-effective energy saving potential - 40% of the additional consumption could be saved cost-effectively - Saving of ~300 TWh/yr and 70GW of peak load by 2030 - Coordinated market push, pull, and complementary policies are needed **Environmental Energy Technologies Division** Lawrence Berkeley National Laboratory ## Thank You Contact: Nikit Abhyankar NAbhyankar@lbl.gov 510-486-5681 **Environmental Energy Technologies Division Lawrence Berkeley National Laboratory** ## **Supplementary material** ## Current status of appliance efficiency, expected improvements, and globally best available technology | Appliance | What is current status and expected improvements? What is the Best Availa Technology (BAT)? | | | |---------------|--|---|--| | Lamps | Incandescent / CFL moving to LED (~120 lumens/W) | LED (~120 lumes/W) | | | FTLs | T-8, moving to LED | LED (~120 lumes/W) | | | Fans | Single phase induction motor; no major change (voluntary labels) | BLDC fan with efficient blade
design | | | TV | Old stock is CRT;
new sales LCD/LED | LED backlit w/ reflective polarizer & dimming | | | Water Heaters | Electric geysers | Natural Gas/LPG water heaters | | ## Current status of appliance efficiency, expected improvements, and globally best available technology | Appliance | What is the current status and expected improvements? | What is the Best Available
Technology (BAT)? | | |------------------------------|--|--|--| | Refrigerators | BAU efficiency improving rapidly due to MEPS revision | Thicker insulation, VIPs, efficient compressor, gasket | | | AC | Old stock is fixed speed;
moving toward inverter ACs | Inverter AC with efficient components (compressor, HE, expansion valves) | | | Motors | IE 1 or IE 2 motors;
No major change (voluntary
labels) | IE 3++ (or IE5) motors | | | AG Pumps | Mono-block / submersible pumps; No major change (voluntary labels) | Brushless DC pump and efficient piping system | | | Distribution
Transformers | Standard components;
No major change | Reduction in losses with better material and cooling | | ### How much efficiency improvement is possible with BAT? | Appliance | 2016 BAU
(kWh/yr) | 2030 BAU
(kWh/yr) | 2016 BAT
(kWh/yr) | BAT Incremental
Cost (Rs) | |------------------------------|----------------------|----------------------|----------------------|------------------------------| | Lamps | 72 | 10 | 9 | 40 | | FTLs | 95 | 44 | 16 | 50 | | Fans | 120 | 120 | 48 | 840 | | TV | 83 | 39 | 33 | 540 | | Water Heaters | 240 | 146 | - | 500 | | Refrigerators | 399 | 69 | 60 | 4,652 | | AC | 1,992 | 1,269 | 797 | 54,401 | | Motors | 9,196 | 9,196 | 8,910 | 7,000 | | AG Pumps | 5,914 | 5,914 | 3,593 | 10,000 | | Distribution
Transformers | 2,186 | 2,186 | 905 | 20,000 |